FINAL TECHNICAL REPORT PROTOTYPE 20 WATT SOLID-STATE TELEMETRY TRANSMITTER **VOLUME I OF III** April 1, 1968 | 209 | N68-24 (ACCESSION NUMBER) | 919 | |--------|-------------------------------|------------| | FORM 6 | 38 | (THRU) | | LI I | (NASA CR OR TMX OR AD NUMBER) | (CODE) | | 2 | (MADA CR OR IMA OR AD NUMBER) | (CATEGORY) | DOCUMENT NO. D5-13424 VOLUME I OF III TITLE FINAL TECHNICAL REPORT - PROTOTYPE 20 WATT, SOLID-STATE TELEMETRY TRANSMITTER MODEL NO. CONTRACT NO. NAS8-20777 PREPARED BY: W. LEDREW AND J. DETTMANN TELEMETRY SYSTEMS APRIL 1, 1968 Il Sefmith W. B. SMITH ISSUE NO. ISSUED TO # REVISIONS | REV.
SYM | DESCRIPTION | DATE | APPROVED | |-------------|-------------|--------------|----------| | | | | | | | | | | | | | | · |
 -
 - | } | | | | | <u> </u> | | ## ABSTRACT AND LIST OF KEY WORDS This document constitutes the technical report for a 20 Watt Solid-State Telemetry Transmitter developed under Contract NAS8-20777 for the National Aeronautics and Space Administration, G. C. Marshall Space Flight Center. The document is organized as follows: Volume I Summary Technical Report Volume II Test Procedures and Results Volume III Operating and Maintenance Instructions Transmitter Solid State S-Band Varactor Frequency Multiplier Power Amplifier Voltage-Controlled Oscillator (VCO) Strip Line Crystal-Controlled Oscillator Exciter Modulator Frequency Modulation (FM) # D5-13424 # CONTENTS | PARAGRAPH | | PAGE | |-----------|--|----------------------| | | REVISIONS ABSTRACT AND LIST OF KEY WORDS CONTENTS ILLUSTRATIONS AND TABLES | ii
iii
iv
V | | | VOLUME I OF III | | | | SECTION 1 - INTRODUCTION | 1-1 | | | SECTION 2 - TEST RESULTS - SUMMARY | 2-1 | | | SECTION 3 - CONCLUSIONS AND RECOMMENDATIONS | 3-1 | # D5-13424 # ILLUSTRATIONS | FIGURE | | PAGE | |--|--|--| | 2-1
2-2
2-3
2-4
2-5
2-6 | Transmitter Characteristics Transmitter Warm-Up Characteristics AC Input Impedance 500 KHz Deviation Linearity Modulation Frequency Response Automatic Level Control Performance | 2-3
2-4
2-5
2-6
2-7
2-9 | | | TABLES | | | TABLE | | PAGE | | 2-I
2-II | Test Data
Test Equipment | 2-11
2-21 | #### SECTION 1 #### INTRODUCTION #### 1.0 GENERAL This volume of Document D5-13424 contains a delineation in summary form of the design goals and requirements for the development of a prototype 20-watt, solid-state, ultra high frequency telemetry transmitter. This effort was accomplished for the George C. Marshall Space Flight Center under NASA Contract NAS8-20777. The results of the test program are summarized in the form of graphs and plots in Section 2. Several conclusions and recommendations based upon the results of the design effort and the test program are given in Section 3. # 1.1 DESIGN GOALS AND REQUIREMENTS The design of the transmitter is based upon NASA/MSFC specification 110158. The performance and product characteristics for the transmitter are listed below: ## 1.1.1 Electrical #### 1.1.2 Prime Power Source The transmitter shall be capable of meeting all the performance requirements specified herein when energized by a prime power source of 28 ± 4 Vdc, with an impedance not greater than 1 ohm. #### 1.1.3 Warm-Up Time The transmitter shall meet all the requirements of this specification within 3 minutes after power has been applied. ## 1.1.4 Efficiency The overall dc to RF conversion efficiency shall be at least 10 percent with no more than 8 amps total current. #### 1.1.5 Output Frequency The transmitter shall provide an output frequency of 2277.500000 MHz. #### 1.1.6 Frequency Stability Variation in the transmitter carrier frequency shall not exceed plus or minus 0.005 percent of the assigned carrier frequency. # 1.1.7 Output Power The minimum output power of the transmitter shall be 20 watts when the transmitter is terminated into a nominal 50-ohm load having a VSWR less than 1.8 at any phase angle. # 1.1.8 Modulation Input Impedance The modulation input impedance of the transmitter shall be 10,000 ohms or greater over the frequency range of 0 to 200 KHz. #### 1.1.9 Modulation Distortion When the transmitter is modulated with a peak deviation of 125 KHz, its demodulated output shall contain second and third harmonics of the modulation frequency which are respectively 35 db and 45 db, or greater, below the output level of the corresponding modulation frequency from 300 Hz to 100 KHz. #### 1.1.10 Intermodulation Distortion When the transmitter is modulated by two subcarriers of equal amplitude and specified frequencies, the transmitter demodulated output sum and difference subcarrier frequencies shall be 40 db or greater, below each subcarrier level. #### 1.1.11 Deviation Sensitivity The deviation sensitivity of the transmitter shall be 200 ± 10 KHz per volt rms or 1.414 volts peak. A positive voltage excursion of the modulation signal shall produce an increase in carrier frequency. A negative voltage excursion of the modulation signal shall produce a decrease in carrier frequency. #### 1.1.12 Deviation Linearity The AC deviation linearity of the transmitter shall be within plus or minus one percent of the best straight line approximation for 125 KHz peak deviation and within plus or minus two percent for 500 KHz peak deviation at modulation frequencies from 0 to 100 KHz. #### 1.1.13 Carrier Deviation The transmitter shall be capable of being deviated from carrier frequency at least plus and minus 500 KHz. #### 1.1.14 Frequency Response The transmitter frequency response shall be flat within plus or minus 1.5 db with respect to 50 KHz modulation frequency, at modulation frequencies from zero to 500 KHz. # 1.1.15 Incidental Frequency Modulation The transmitter incidental frequency modulation shall not be greater than 8 KHz peak-to-peak. #### 1.1.16 Incidental Amplitude Modulation The transmitter incidental amplitude modulation shall not be greater than 5 percent. #### 1.1.17 Open Circuit, Short Circuit Protection The transmitter shall not be damaged nor shall its performance be impaired when subjected to open circuit and short circuit conditions on the output for a period of 15 minutes. #### 1.1.18 Reliability The transmitter shall have a minimum mean time between failure of 10,000 hours and be capable of cyclic operation with a minimum of 330 20-minute cycles, 10 minutes "on" and 10 minutes "off". The transmitter shall have a minimum mean life of 3000 hours. # 1.1.19 Polarity Reversal Reversal of the 28.0 VDC input power source leads shall not damage the transmitter. #### 1.1.20 Modulation Overload Protection The transmitter shall not be damaged nor its performance degraded after + 28.0 VDC is applied to the modulation input. #### 1.2 ENVIRONMENTAL #### 1.2.1 Thermal Shock The transmitter shall not be damaged nor shall its performance be impaired by exposure to abrupt temperature changes of minus 20° to plus 75°C within a period of not less than 2.5 nor more than 4.0 minutes and plus 75°C to minus 20°C in the same time interval. #### 1.2.2 Temperature Cycling The transmitter shall not be damaged nor shall its performance be impaired by exposure to gradually applied temperatures from minus 20°C to plus 75°C. #### 1.2.3 Moisture Resistance The transmitter shall not be damaged nor shall its performance be impaired by exposure to a relative humidity of 95 percent with temperatures from minus 20°C to plus 70°C. #### 1.2.4 Acceleration The transmitter shall not be damaged nor shall its performance be impaired when subjected to an acceleration of 50 g. #### 1.2.5 Altitude The transmitter shall not be damaged nor shall its performance be impaired when subjected to a reduced barometric pressure of $10^{-4}~\text{mm}$ of mercury. #### 1.2.6 Shock The transmitter shall not be damaged nor shall its performance be impaired when subjected to a half sine wave shock acceleration of 50 g for 11 plus or minus 1 msec. #### 1.2.7 Vibration #### 1.2.7.1 Sine Wave The transmitter shall not be damaged nor shall its performance be impaired when subjected to vibrations from 10 to 2,000 Hz at 20 g peak amplitude. ### 1.2.7.2 Random Motion The transmitter shall not be damaged nor shall its performance be impaired when subjected to random motion of 20 g rms for 5 minutes. #### 1.2.8 Radio Frequency Interference The transmitter shall not generate nor be susceptible to RF1 when tested in accordance with the applicable paragraphs of Specification MIL-I-6181D. ## 1.2.9 Thermal Vacuum The transmitter shall neither be damaged nor shall its performance be impaired when subjected to the conditions of 5.2.7 of 50M71810. #### 1.2.10 Acoustical Noise The transmitter shall neither be damaged nor shall its performance be impaired when subjected to the conditions of 5.2.4 of 50M71810. In addition to the above electrical and environmental requirements, the allowable maximum weight of the transmitter is set at 12 pounds. #### SECTION 2 # TEST RESULTS - SUMMARY #### 2.0 GENERAL This section contains the summary of the results obtained from the test program specified in Volume II, Section 1 of this document. The original data sheets and test equipment list are contained in Section 2 of Vol-II and were typed for this section for convenience. The test program as specified in Volume II was not performed in its entirety. The actual tests monitored by Boeing Quality Control were limited to those tests contained in paragraphs 1.3.2.1 (a) and (b) through 1.3.2.12. Informal tests, without Quality Control
observation, were conducted for pressure leakage, automatic level control performance and RFI line conducted, audio frequency susceptibility. The environmental tests were not conducted. The base temperature of the transmitter was maintained at approximately 22-5°C for all tests. In general, the transmitter met the requirements of all the tests conducted with the exception of power output for a supply voltage of 24 volts, dc to RF efficiency at a supply voltage of 32 volts, and the RFI audio susceptibility test. Because of the large drop in power output at a supply voltage setting of 24 volts, all tests were conducted with a minimum supply voltage of 25.5 volts. # 2.1 Test Summary The following is a brief discussion and summary of the results obtained from the tests which were conducted. The referenced paragraph numbers refer to the data sheets and the paragraph of the test procedure of Volume II. # 2.1.1 Ground Isolation (Test Paragraph 1.3.2.1.B) The isolation between grounds was 100 megohms or more. The requirement was for at least 10 megaohms. #### 2.1.2 Pressurization (Test Paragraph 1.3.2.1.C) The unit was pressurized for a 24 hour period. The initial pressure was 21.10 psig, and at the end of the test it had dropped to 20.54 psig. This test was conducted by engineering and was not monitored by quality control. 2.1.3 Output Power, Frequency Stability, and DC-RF Efficiency (Test Paragraph 1.3.2.2) Current, frequency, power output and efficiency were all within requirements for this test except with a 32 volt supply input the efficiency dropped below the 10% requirement to 8.95% and with a 25 volt supply input efficiency was 9.22% and the output power 16.8 watts (20 watts required). The test data is shown in Figure 2-1. 2.1.4 Warm-Up Time (Test Paragraph 1.3.2.3) The transmitter satisfied this test requirement. The unit was denergized for a 12 hour period and had a base temperature of approximately 16°C at the start of the test. The data is shown in Figure 2-2. 2.1.5 Input Impedance (Test Paragraph 1.3.2.4) The modulation input impedance was within requirements (10,000 ohms or greater) from dc to 200 KHz. The AC input impedance data is shown in Figure 2-3. 2.1.6 Deviation Sensitivity (Test Paragraph 1.3.2.5) Both the ac and dc deviation sensitivity were within the requirements of 200 ± 10 KHz per 1 volt rms or 1.414 volt peak. A positive voltage caused an increase in frequency and a negative voltage caused a decrease in frequency. 2.1.7 Deviation Linearity (Test Paragraph 1.3.2.6) The deviation linearity was well within requirements for both the 125 KHz and 500 KHz deviations. The test results are shown in Figure 2-4. 2.1.8 Frequency Response (Test Paragraph 1.3.2.7) The frequency response of the unit was within requirements (\pm 1.5 db) to 470 KHz (500 KHz required). The test data are shown in Figure 2-5. This data has not been corrected or compensated for test system response, i.e. data includes receiver and meter frequency response and thus may be better than that shown. Tests earlier in the week indicated the response at 500 KHz would be in the order of 0.5-1.0 db down. 2.1.9 Incidental Frequency Modulation (Test Paragraph 1.3.2.8) The transmitter incidental FM was measured to be 6.4 KHz including receiver noise and incidental FM. The measurement technique led eliminated ripple signals inherent in the receiver output. The above data did not include any environmental effects. FIGURE 2-1 POWER OUTPUT - WATTS 2-4 DEVIATION FROM CENTER FREQUENCY - KHz 100K **50K** MODULATION FREQUENCY - HZ 10K 300 AC INPUT IMPEDANCE - KOHMS AC INPUT IMPEDANCE (PARAGRAPH 1.3.2.4.2) 2.1.10 Modulation Distortion (Test Paragraph 1.3.2.9) Test data shows the unit satisfied the requirements, however, this data does include the frequency source, and receiver distortion. 2.1.11 Intermodulation Distortion (Test Paragraph 1.3.2.10) Test data shows the unit satisfied the requirements, however, data also includes test equipment distortion. - 2.1.12 Load Impedance - 2.1.12.1 VSWR (Test Paragraph 1.3.2.11.1) During this test frequency and supply input current remained within requirements, however, the output power dropped below the required 20 watts at 28 V (17.9 watt), 32 V (17.4 watt) and 25.5 V (17.9 watt). 2.1.12.2 Open Circuit (Test Paragraph 1.3.2.11.2) The units performance was essentially unchanged by this test. Power output, supply current and frequency were within requirement both before and after the open circuit period. 2.1.12.3 Short Circuit (Test Paragraph 1.3.2.11.3) The units performance was essentially unchanged by this test, however, before the start of the test period the output power was 19.8 watts, slightly below the 20 watt requirement, after the test the power output was 20.1 watts. Frequency and supply current were within requirement before and after the test period. 2.1.13 Incidental Amplitude Modulation (Test Paragraph 1.3.2.12) Incidental AM was within requirements. - 2.1.14 Miscellaneous Tests - 2.1.14.1 Automatic Level Control Performance A test was conducted to determine the performance of the automatic level control circuit, the results are shown in Figure 2-6. This test was conducted by engineering during final assembly of the transmitter. 2.1.14.2 Supply Voltage Levels During final assembly supply voltage levels within the transmitter assembly were measured. A voltage drop of approximately one volt was measured between the input connector and the power amplifier input connection. This voltage drop was found to be almost entirely due to the reverse voltage protection diode used in series with the input line. Thus with a FIGURE 2-6 # 2.1.14.2 (Continued) 24 volt input only 23 volts are available to the power amplifier and predriver/driver. At this voltage level these modules apparently have insufficient gain to maintain the required output power. # 2.14.3 Radio Frequency Interference A brief audio frequency conducted, (powerline) susceptibility test was made by engineering. The unit was found to be susceptible to audio signals, in that incidental FM and AM increased and the power output decreased. Review of the test setup which was to be in accordance with Figure 17 of MIL-I-6181D, indicates the 400 MFD capacitor was omitted from the DC power source, this capacitor would probably have reduced the susceptibility somewhat. The unit was expected to be susceptible to this test in that the RFI module design had been only to contain and suspress internal signals. In view of the 1 volt drop from the input connector to the power amplifier it was not considered desirable to incorporate additional filtering until some tests had been conducted. | PART NO. | | SERIAL NJ. OR LOT NO. | ORDER NO. | BOEING LAUNCH SYSTEMS BRANCH
RECORDS SYSTEM | | PAGE | | |---------------------|---------------|---|---|--|--------|-----------|--------------| | | | | | 5-812-65-33 REV. 2/65 | | OF | 0 | | | | DATA SHEET | HEET | | | | | | | | | | | | CHECK | | | | 1.3.2.1 | TEST SETUP | | RESULTS D | DATE D | DATE (| DATE & CUST. | | | 1.3.2.1 | Power Ground
Input Signal Ground
Power Ground | d - Chassis Ground
- Chassis Ground
d - Input Signal Ground | >500 meg/ohm
>500 meg/ohm
100 meg/ohm | | | | | | 1.3.2.3 | WARM-UP TIME | | | | | | | | | @ 3 Minutes Powe
Outp | Power Output
Output Freauency | 21.6 Watts
2277.576275 | | | | | | | @ 6 Minutes Powe
Outp | Power Output
Output Frequency | 22.8 Watts
.2277.579453 | | | | | TABLE 2-I TEST DATA | | 0 Minutes Powe | Power Output
Output Frequency | 22.8 Watts
2277.581454 | | | D5-13424 | | PAGE | PART NO. | NOMENCLATURE | | SERIAL NO. OR LOT NO. | ORD | ORDER NO. | | | 1
of 10 SK/LS | SK/LST0490-1D | 20 Watt Trans | Transmitter | | | | | | PART ND. | | , | SERIAL NJ. OR LOT NO. | ORDER NO. | | BOEING LAUNCH SYSTEMS BRANCH
RECORDS SYSTEM
S-812-65-33 REV. 2/65 | BRANCH
5 | PAGE | 2 10 | |---------------------------------------|-----------------|--------------------------------------|--|---|---------------------------------------|---|----------------|--------------|----------| | | | | | DATA SHEET | | | | | | | | | | | | | | | CHECK | | | · | 1.3.2.2 The bel | The adjustable a
below the true o | attenuation is set to
output power. | to indicate a reading of 34 | 34.75 DB | RESULTS | DATE
& SHOP | DATE & INSP. | DATE | | | | Sladus | Supply Voltage @ 28 VDC | | | | | | | | | | | | Current
Frequency
Power 0.675
Efficiency | | 7.15 amp
2277.563628
20.25 Watt
10.1% | | | | | | | Suppl | Supply Voltage @ 32 VDC | | | | | | | | | | | | Current
Frequency
Power 0.678
Efficiency | | 7.10 amp
2277.564731
20.35 Watt
. 8.95% | | | | | | | Supply | Supply Voltage @ 25 VDC | | | | | | [| | 2-12 | | | | current
Frequency
Power 0.560
Efficiency | | 7.3 amp
2277.562355
16.80 Watt
9.22% | | | 05-13424 | | <u> </u> | 1.3.2.4 Inp | Input Impedance | | > | | | | | | | | 1.3.2.4.1 | DC Inc | DC Input Impedance | | | 13.2 Kohms | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | ·
·. | | | | | | | | | | PAGE | | N T WAY | CX | NOMENC! ATLIRE | S S S S S S S S S S S S S S S S S S S | CN FO GO | | | | | 2
0F 10 | SK/LST0490-1D | 90-10 | 20 Watt Tra | Transmitter | | | | | | | | | | | | | | | | | | PART NO. | SERIAL NJ. OR LOT NO. | ORDER NO. | BOEING LAUNCH SYSTEMS BRANCH
RECORDS SYSTEM
S-812-65-33 REV. 2/65 | S BRANCH
M
/65 | PAGE 3 | | |------------|---|--
---|----------------------|---------------------------------------|--| | | | DATA SHEET | | | | | | | | | | | CHECK | | | 1.3.2.4.2 | 2 AC Input Impedance | | RESULTS | DATE
& SHOP | DATE D | DATE
& CUST. | | | (a) 300 Hz
(a) 1 KHz
(a) 10 KHz
(a) 50 KHz
(a) 100 KHz
(a) 200 KHz |) Hz
(Hz
KHz
KHz
(KHz
) KHz | 13.7 Kohms 13.5 Kohms 13.5 Kohms 13.2 Kohms 12.6 Kohms 10.4 Kohms | | | | | 1.3.2.5 | Deviation Sensitivity | | | | | | | 1.3.2.5.1 | l AC Sensitivity | | | | - | ~ | | | ด 28 V | VDC
Modulation Input Voltage
Deviation Sensitivity | 0.49 VAC
204 KHz/Volt | | | | | 2.12 | 0 32 V | VDC
Modulation Input Voltage
Deviation Sensitivity | 0.49 VAC
204 KH7/Volt | | | D5-134 | | | 0 25 V | VDC
Modulation Input Voltage
Deviation Sensitivity | 0.495 VAC
202 KHZ/Volt | | | 24 | | 1.3.2.5.2 | 2 DC Sensitivity | | | | | | | | 0 28 V | VDC +1.0 VDC -1.0 VDC | 2277.703954
2277.423222 | | | | | , | 0 35 V | VDC +1.0 VDC -1.0 VDC | 2277.704958 | | | ······································ | | | @ 25.5 VDC | 0.1- | 2277.702822
2277.422117 | | | | | | | | | | 3 - 1 | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | PAGE 3 | PART NO. | NOMENCLATURE SERIA | SERIAL NO. OR LOT NO. | ORC | ORDER NO. | | | or 10 SK/L | SK/LST0490-1D 20 Watt | Watt Transmitter | | | | | | | | | | | | | | CHAR | | | | | | | | [| |---------------------------------------|-----------------------------|-------------------------|---------------------|-------------------------------------|---|----------------|--------------|---------------------------------------| | | | SERIAL NO. OR LOT NO. | טאט
טאט
אס | | BUGING LAUNCH STSTEMS BRANCH
RECORDS SYSTEM
S-812-65-33 REV. 2/65 | BKANCH
65 | 7AGE 4 | 0 | | | | | DATA SHEET | | | | | | | | | | | | | | CHECK | | | | 1.3.2.6 AC Deviat | AC Deviation Linearity | | | RESULTS | DATE
& SHOP | DATE & INSP. | DATE
& CUST. | | | | @ 300 Hz | Modulation Input Vi | | Video Output | | • | ·-·- | | | 125 Khz Deviation @ 300 Hz | ์ต 300 Hz = 0.16% | | .250 | 249 | | | , - | | | 500 KHz Deviation | θ 300 Hz = 0.25% | | .750 | 750 | | | | | | | | | 1.250 VDC
1.500 VDC
1.500 VDC | 1.248 VDC
1.501 VDC
1.751 VDC | | | | | | | | | 250 | 003
255
500 | | · | | | · | | @ 10KHz | | C
C | C | | | D | | 2_14 | 125 KHz Deviation | θ 10 KHz = 0.08% | | | .499 | | · | 5-13 | | | 500 KHz Deviation | 0 10 KHz = 0.312% | | .750 | . 023
. 746
996 | | | 424 | | | | | | 1.250 VDC
1.500 VDC | 1.252 VDC
1.498 VDC | | | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | | 0 10 KHz | | 1.750 VDC
2.000 VDC
2.250 VDC | 1.754 VDC
2.006 VDC
2.252 VDC | | | | | | | @ 100 KHz | | 000. | . 50¢ | | | | | | 125 KHz Deviation @ 100 | 9 100 KHz = 0.08% | | .250 | .258 | | | | | | 500 KHz Deviation @ 100 KHz | @ 100 KHz = 0.36% | | | .639 | | | | | | | | | .250 | 1.014 VDC
1.270 VDC | | | | | | | | | 1.500 VDC
1.750 VDC
2.000 VDC | 1.524 VDC
1.772 VDC
2.016 VDC | | | | | - 11 | | | | 000 | 20.1 | | | | | PAGE 4 | PART NO. | | NOMENCLATURE | SERI AL | NO. OR LOT NO. | SO. | ORDER NO. | | | or 10 | SK/LST0490-1D | 20 Watt | t Transmitter | | | | | | | | | | | | | | | | | 0 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | | - | | | | |--|---------------------|-----------------------|------------------------|---|--------------------------------|--------------|-----------------| | | | DEKIAL NJ. OK LOT NO. | ORDER NO. | BOEING LAUNCH SYSTEMS BRANCH
RECORDS SYSTEM
S-812-65-33 REV: 2/65 | TEMS BRANCH
STEM
V. 2/65 | PAGE
OF | 5
10 | | | | DATA | DATA SHEET | | | | | | | | | | | | 11 T | | | | 1.3.2.6 (Continued) | | | RESULTS | DATE
& SHOP | DATE & INSP. | DATE
& CUST. | | 2.15 | | | 2.250 VDC
2.500 VDC | 2.259 VDC
2.500 VDC | | | D5-13424 | | | | | | | | | | | PAGE 5 | PART NO. | NOMENCLATURE | | SERIAL NO. OR LOT NO. | 0 | ORDER NO. | | | or 10 | SK/LST0490-1D | 20 Watt Tran | Transmitter | | | | | | 1.3.2.7 Frequency Response Receiver Tuning Offset -0- 50 Hz 1.033 4.300 4.045 | PART ND. | | SERIAL NJ. OR LOT NO. ORDER NO. | 10,10 | MS BRANCH | | 9 | |--|----------|---------------|---------------------------------------|-------------------|------------------|----------|-----------------| | 1.3.2.7 Frequency Response Receiver Tuning Offset -D- 50 Hz 1.033 40.3 40.3 40.4 4 | | | | - 11 | 2/65 | - | | | 1.3.2.7 Frequency Response Receiver Tuning Offset -D- 50 Hz 1.033 40.3 40.40
40.40 4 | | | DATA SHEET | | | | | | 1.3.2.7 Frequency Response Receiver Tuning Offset -0- 50 Hz 1.033 4405 4 | | | | | | CHECK | | | Receiver Tuning Offset -0- | | | uency Response | RESULTS | DATE
& SHOP | | DATE
& CUST. | | Receiver Tuning Offset -0- | | | | | | | | | 1.3.2.8 Incidental Frequency Modulation 1.3.2.8 Incidental Frequency 1.000 | | | Offset -0- 50 | +0 | | | - | | 1.3.2.8 Incidental Frequency Modulation 10.0 kHz 10.056 -0.3 10.05 | | | 1000 KHz 200
-3 Mc 500
100 K4 1 | 0000 | | | | | 1.3.2.8 Incidental Frequency Modulation Peak-to-Peak Deviation Peak-to-Peak Deviation Pook Hz | | | 10
Point 50
100 | 0000 | | | | | 1.3.2.8 Incidental Frequency Modulation Peak-to-Peak Deviation | | | | - 4 4 | - | | | | 1.3.2.8 Incidental Frequency Modulation Peak-to-Peak Deviation Peak-to-Peak Deviation Video Bandwidth Receiver Input Signal Level 100 K Microvolts 10 SK/LST0490-1D 20 Watt Transmitter SERAL NO OR LOT NO. ORDER NO. | 2-16 | | | | | | _D5-134 | | Peak-to-Peak Deviation 6.4 KHz Video Bandwidth Receiver Input Signal Level 100 K Microvolts Receiver Input Signal Level 100 K Microvolts Receiver Input Signal Level 100 K Microvolts Receiver Input Signal Level 100 K Microvolts Secritarian Secritarian 100 K Microvolts Secritari | | | 450
500 | - | | | 24 | | Peak-to-Peak Deviation Video Bandwidth Receiver Input Signal Level 100 K Microvolts Receiver Input Signal Level 100 K Microvolts SERIAL NO. OR LOT NO. 20 Watt Transmitter | | | | | - | | | | SERIAL NO. OR LOT NO. SERIAL NO. OR LOT NO. SK/LST0490-1D SK/LST0490-1D | | | o-Peak De
Bandwidth
er Input | 4. 4 | 01 ts | | | | SE SERIAL NO. OR LOT NO. 20 Watt Transmitter | | | | | | | | | SE SERIAL NO. OR LOT NO. 20 Watt Transmitter | | | | | | | | | SERIAL NO. OR LOT NO. 20 Watt Transmitter | | | | | | | | | 10 SK/LST0490-1D 20 Watt | PAGE 6 | PART NO. | | AL NO. OR LOT NO. | | RDER NO. | | | | or 10. | SK/LST0490-1D | Watt | | · | | | | PART NO. | S | SERIAL NJ. OR LOT NO. | ORDER NO. | | MS BRANCH | PAGE | , | |---------------------------------------|-----------------------|--|---|-----------------------|-----------|-------------|---------------------------------------| | | | | | S-812-65-33 REV. 2/65 | 2/65 | OF 10 | į | | | | DATA SHEET | HEET | | | | | | 1.3.2.9 | Modulation Distortion | rtion | | RESULTS | DATE | Ⅱ - | DATE | | | @ 5 KHz Fun | 5 KHz Fundamental Modulating Frequency | ncy | DB | & SHOP | A INSP | & CUST. | | | | 8 | Second Harmo nic
Third Harmonic | -39.0 | | | | | | @ 10 KHz Fur | Fundamental Modulating Frequency
Secon
Third | quency
Second Harmonic
Third Harmonic | -39.0 | | - | · · · · · · · · · · · · · · · · · · · | | | 0 25 KHz Fur | Fundamental Modulating Frequency
Secon
Third | uency
Second Harmonic
Third Harmonic | -40.5 | | | | | 2 17 | @ 50 KHz Fur | Fundamental Modulating Frequency
Secon
Third | uency
Second Harmonic
Third Harmonic | -39.5 | | | D5-13 | | | @ 100 KHz Fu | 100 KHz Fundamental Modulating Freq | Frequency | | | | 424 | | | | ν.
Έ | Second Harmonic
Third Harmonic | -40.0
-47.0 | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | PAGE 7 SK/LST0490-1D | PART NO.
30-1D | NOMENCLATURE
20 Watt Transmitter | rer | SERIAL NO. OR LOT NO. | ORI | ORDER NO. | | | PART ND. | | SERIAL NJ. OR LOT NO. | ORDER NO. | BOEING LAUNCH SYSTEMS BRANCH
RECORDS SYSTEM
S-812-65-33 REV. 2/65 | S BRANCH
4
65 | PAGE
OF 10 | α | |------------|---------------|----------------------------|-------------------|---|---------------------|---------------|-----------------| | | | DATA | SHEET | | | | | | | | | | | | CHECK | | | | | | | RESULTS | DATE
& SHOP | DATE & INSP. | DATE
& CUST. | | | 1.3.2.10 Int | Intermodulation Distortion | | | | | | | | | Table I | | | | | | | | | Combination #1 | Sum
Difference | -40.0 DB
-40.0 DB | | | | | | | Combination #2 | Sum
Difference | -40.5 DB
-40.0 DB | | | | | | | Combination #3 | Sum
Difference | -41.1 DB
-41.0 DB | | | | | | | Combination #4 | Sum
Difference | -40.5 DB
-42.0 DB | | | | | | | | | | | | D5-13 | | | | | | | | | 3424 | | | | |
| PAGE | PART NO. | NOMENCLATURE | TURE SERIAL | NO. OR LOT NO. | OR | ORDER NO. | | | 8
or 10 | SK/LST0490-1D | 20 Watt Transmitter | er | | | | | | 1.3.2.11 Lc | | | | | | - | |---------------------|---------------------------------|---|---|----------|--------------|---------------------------------------| | | | | RECORDS SYSTEM
S-812-65-33 REV. 2/65 | | δî | | | | DAT | DATA SHEET | | | | 1 | | | | | | 11 t | 11 t | | | | Load Impedance | | RESULTS | BATE DA | DATE DATE | TE
UST. | | | 1.8 VSWR | | | | | | | | @ 28 VDC | Supply Current
Output Power
Output Frequency | 7.4 amp
17.9 Watt
2277.576128 | | | | | | @ 32 VDC | Supply Current
Output Power
Output Frequency | 7.3 amp
17.4 Watt
2277.577756 | | | | | | 0 25.5 VDC | Supply Current
Output Power
Output Frequency | 7.75 amp
17.9 Watt
2277.575898 | | | · · · · · · · · · · · · · · · · · · · | | 1.3.2.il.2 Op | Open Circuit | | | | | D | | | Before 50 ohm load disconnected | Outbut Power
Supply Current
Carrier Frequency | 20.4 Watt
7.15 amp
2277.563892 | | | 5-13424 | | | With 50 ohm load reconnected | Output Power
Supply Current
Carrier Frequency | 20.1 Watt
7.05 amp
2277.564077 | | | <u> </u> | PAGE PART NO | | NOMENCLATURE SE | SERIAL NO. OR LOT NO. | ORDER NO | R NO. | | | or 10 SK/LST0490-1D | 20 Watt Tra | Watt Transmitter | | | ! | | | PART ND. | | SERIAL NJ. OR LOT NO. | ORDER NO. | BOEING LAUNCH SYSTEMS BRANCH
RECORDS SYSTEM
S-812-45-33 REV. 2/65 | RANCH | PACE | 55 | |---------------------------------------|----------------|---------------------------------|---|---|-------------|-----------------|--------------| | | | DATA SHEET | HEET | | | | | | <u>.</u> | | | | | 11 1 | CHECK | | | • | 1.3.2.11.3 | Short Circuit | | RESULTS | DATE & SHOP | DATE
& INSP. | DATE & CUST. | | · · · · · · · · · · · · · · · · · · · | | Initial Configuration | Output Power
Supply Current
Carrier Frequency | 19.8 Watts
7.05 amp
2277.563989 | | | | | ···· | | After Short | Output Power
Output Frequency
Supply Current | 20.1 Watt
2277.563881
7.1 amp | | | | | | 1.3.2.12 Incic | Incidental amplitude Modulation | | | | | | | | 1.3.2.12 (h) | | Peak-to-Peak | %5.0 . | | | | | | 1.3.2.12 (i) | | Peak-to-Peak | 2.5% | - | | D | | 2_20 | | | | | | | 5-13424 | | PAGE
10 | PART NO. | NOMENCLATURE | | SERIAL NO. OR LOT NO. | OR | ORDER NO. | | | or 10 | SK/LST0490-1D | 20 Watt Transmitter | itter | | | | | | | | re
Jst. | | T | | | | ·[|)5-134
! | 124 — | Ī | . | i | | | ! | n | | | | |---|---------------------|------------------------|------------------|--------------------------|------------------------|------------------------|---------------------|-------------|--------------|----------|----------------------|-------------------------------|-----------------------|------------------------|--------------|-----------------|-----------------|-----------|----------------------|-------------------| | . . | | DATE
& CUST | <u> </u> | <u> </u> | | | | | | | | | | | | | <u> </u> | | | | | <u>.</u> | :'
1 | DATE
S. INSP. | ; | | DATE & SHOP | | | | | | | | ī | | | | | | | 1 | · | | | | 45 E 485
E 48
- 2 65 | | :i | | | | - | | | | | | | | | | | | | | | | 2, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | | UNPLANNED
EVENT S'N | | | | | | | | | | | | | | | | | T NO. | ÷ | | RECORD: 5-812-65-32 | | | 1968 | | 1969 | 1968 | 1968 | 1968 | 1968 | 1968 | 1968 | 3961 | 1968 | 1968 | 1968 | 3961 | 3361 | 1968 | OR LO | | | BOENS | | TION | Apr. | | Jan. | June | Aug. | Apr. | May 1 | Apr. | July | July | May, 1 | Hay 1 | July | May 1 | Apr. | Apr. | SERIAL NO. OR LOT NO | | | | | CALIBRATION | | | 1968 | J 2961 | 1968 F | d 796 | M 296 | 968 | R 896 | 896 | 896 | 4 896 | 896 | 1 296 | 1 296 | <u> </u> | SERI | | | | 90 | C | . 1967 | | 1 | 1 | 1 | <u> </u> | - | Г. | | \ \ | <u> </u> | · . | ļ | - | i - | 1968 | | | | | 01 11 | | Apr. | N/A | Jan. | June | Feb. | 0ct | Dec | Jan | Jan | Jan | Feb | Jan | Jan | Nov | 0ct | Jan | | | | ORDER NO. | T CONFIGURATION LOG | SERIAL NO. | 01624 | | 1204 | 388 | 34300248 | 618-01202 | 11075 Н | 13102172 | 537249 | 531247 | 430-01899 | 42900154 | 2T758E | 20322 | 3311290 | 536-02651 | NOMENCLATI .E | Transmitter | | SERIAL NO. CR. LOT NO. | TEST EQUIPMENT | NOMENCLATURE | Directional Coup | Adjustable
Attenuator | Variable
Attenuator | Coaxial
Termination | Signal
Generator | Power Meter | Power Supply | Ammeter | Digital
Voltmeter | High Gain
Audio Range Watt | Electronic
Counter | Frequency
Converter | Power Supply | Decade Resistor | Test Oscillator | Voltmeter | NOWEN | 20 Watt T | | ŞE | | ENGR. CONFIG. | 1 | 1 | 1 | 1 | 1 | | ı | 1 | 1 | | 1 | ſ | ı | 1 | | | 3ER | | | | | PART NUMBER | 777D | 874 GAL | 394 A | W4 001-0091
2-21 | 8614A | . 431 C . | W36-10/ | 428B | 153 3440A | 3443A | NA 5245L | 5254A | HR40-750 | 1432-M | 650A | 400E | PAGE 1 PART NUMBER | 3 8 4 8 5 5 5 1 5 | | BRATION UNPLANNED DATE DATE DATE DATE DATE DATE | Apr | 3 Jan. 1968 | May 1968 | 3 July 1968 | 3 May 1968 | 3 Apr. 1968 | Apr. 1968 | May 1968 | May 1968 | May 1968 | | | Sept. 1968 | July 1968 | July 1968 | 1//V | | | |---|---|--|---|--|--|---
---	---	---	--
--|---|--|--| | CAL | Feb. 196 | Jan. 196 | Nov. 196 | Jan. 196 | Jan. 196 | Feb. 196 | 0ct. 196 | Feb. 196 | Jan. 196 | Nov. 196 | Nov. 196 | 0ct. 196 | Sept. | March
1968 | Feb. 1968 | N/A | \$ | | | SERIAL NO. | 017431 | 474 | 128 | 123 | 555 | 16 | 35292 | 536-0/230 | 437-04143 | 415-00733 | 233-12851 | 310-10282 | 3748 | 662000 | 009872 | 041265 | 4C LATURE | - 10 C C C C C C C C C C C C C C C C C C | | NOMENCLATURE | C/DC Converter | eceiver | - Tuner | luging Filter | ounter | oectrum Analyzer | ecade Resistor | C Voltmeter | ave Analyzer | ive Analyzer | cillator | wer Meter | nermister Mount | cilloscopic | ug-IN Unit | tector | NOMEN | 20 Watt Tren | | ENGR. CONFIG. | - A | ı Z | ı. | 1. | - | IS | De | - A(| - Wē | - Mg | - 0 | - Pc | - | 0 08 | l d | De | Я | | | PART NUNBER | 457A | R1037A | RFT106A | 3.3 MC FSD | 1037 | SPA-4A | 1432P | 400R | 302A | 310A | 65A | 431B | 478A | 545B | Type CA | XD-6A | 2 | 3 SK/LS10490-1D | | | ENGR. CONFIG. NOMENCLATURE SERIAL ND. CALIBRATION UNPLANNED DATE DATE DATE LAST DUE EVENTS N & SHOP & INSF. | STNUMBER ENGR. CONFIG. NOMENCLATURE SERIAL ND. CALIBRATION UNPLANNED DATE DATE DATE DATE DATE DATE DATE DA | HOMBER ENGR. CONFIG. NOMENCLATURE SERIAL ND. CALIBRATION UNPLANNED DATE DATE DUE EVENTS N & SHOP & INSF. - AC/DC Converter 017431 Feb. 1968 Apr. 1968 - Receiver 474 Jan. 1968 Jan. 1968 | HOLABER ENGR. CONFIG. NOMENCLATURE SERIAL NO. CALIBRATION UNPLANNED DATE DATE DATE DATE DATE - AC/DC Converter 017431 Feb. 1968 Apr. 1968 R SHOP & INSP. R SHOP & INSP. - Receiver 474 Jan. 1968 Jan. 1968 R R A - RF Tuner 128 Nov. 1967 May 1968 R R | SERIAL NO. SERIAL NO. CALIBRATION UNPLANNED DATE DATE DATE DATE DATE DATE DATE DATE DATE EVENTS N & SHOP & LNST. | RT NUMBER ENGR. CONFIG. NOMENCLATURE SERIAL ND. CALIBRATION UNPLANNED DATE DATE 7A - AC/DC
Converter 017431 Feb. 1968 Apr. | Path Mark Fig. | FIGH | Factor Fig. | Feb. 1968 Apr. | Parison Pari | Part | Frinch Street Frinch Street Frinch Street Street Frinch Street St | Frinanser Ends. Control. NowHoclatures seriation. Californian Office of Control of Californian Californian Californian California Californian Californian Californian Californian Californian Californian California Califor | Principle Prin | Part | Tribuses Endos. Control. NowTriciature Serial No. Calification Califi | PAPET NAMER ENGR. CONTIG. NOMERICALIUME SERIAL NO. LAST NAMER NAMER NAMER NAMER NAMER LAST NAMER NAM | | | | i ii | 1 | | i | | | D | 5-134 | 24 — |
 |
 |
 | | | | |-----------------------|----------------------------------|----------------------|------------------|--------------|-------------|--|-----|---|-------|--------------|-----------------|------|------|---|-------------------|----------| | · | | DATE
& CUST | | | | | | | | | | | ł | | <u>.</u> | | | · | | DATE
& INSP. | | | | | | | | | | | | | d 19m(24 d 14 d 2 | | | <u> </u> | | DATE
& SHOP & | | | | | | | | |
<u> </u> | | : | ! | 3 | | | | | ĺ | i | | | | ··- | | | |

 | |
 | | | | | S-812-65-32 REV. 2 65 | | UNPLANNED
EVENTSN | | | | | | | | | | | | | 3.0 | | | \$.510. | | ATION | June 1968 | Aug. 1968 | July 1968 | | | | | | | • | | | SERIAL NO OF 1 | | | | 90 | CALIBRATION | 196 | Aug. 1967 A | Jan. 1968 J | | | | | | - | | | | a 15 | | | |); I:0 | | Ju
U | Au | Ja | | | | | | | | | | | | | | TEST EQUIPMENT CONFIGURATION LOG | SERIAL NO. | 13448 | BC591739 | NAS48279 | | | | | | | | | 1 | OLA TUPE | | | | PMENT | | ٠, | | | | | | | | | | | | 100 | • | | | TEST EQUI | NOMENCLATURE | Thermister Mount | Slotted Line | . STUB | | | | | | | | | | | | | | | | The | 5101 | ADJ. | | | | | | | | | | | | | | - | ENGR. CONFIG. | | | • | | | | | | | | | | នឧង | | | | | | | | | | | | | | | | | | PART NUMBER | : .
• | | | | SER | | | | | | | | | | | | | 4 | | | | | PART NUMBER | 478A | 874LBA | 874D20L | | | | | | | | | | | i. | | | | - | 47. | 87. | 87 | | | | 2. | -23 <u> </u> | | | | | PAGE 3 | 9 | #### SECTION 3 #### CONCLUSIONS AND RECOMMENDATIONS #### 3.0 CONCLUSIONS #### 3.1 GENERAL Based on the tests conducted, it can be concluded that the performance of the transmitter is within tolerance except for the low power output at the lower supply voltage, low efficiency, and the line conducted audio interference. # 3.1.1 Power Output The low power output of the transmitter at the lower supply voltages was the result of a number of conditions which are as follows: - a. The excessive voltage drop between the transmitter input and the predriver/driver and power amplifier (greater than one volt). - b. Insufficient gain of the predriver/driver and power amplifier. - c. The change in output impedance of the power amplifier with changes in supply voltage. - d. The impedance mismatch between the power amplifier and the first tripler. - e. Changes in the dc output of the ALC detector circuit with changes in supply voltage. The system was originally designed to have sufficient gain at 23.5 volts but there was some degradation in this gain when the system was totally assembled. This degradation was mostly due to the inability to obtain a good impedance match between the power amplifier and the first tripler. The improper impedance match not only resulted in lower power transfer but also considerably distorted the waveshape of the signal at the output of the power amplifier. Because the output impedance of the power amplifier varied with changes in line voltage, the impedance match between the two modules also changed. This condition not only causes changes in the power transfer characteristics but also had an adverse effect on the output of the ALC detector circuit. The ALC detector at the output of the power amplifier consists of an inductive dividing network, isolation capacitors and a detector diode. The dc voltage out of the detector varies in proportion to the peak input voltage. The input voltage for the detector in this system is considerably distorted and contains a large amount of second and third harmonic due to the impedance mismatch of the first tripler. The amount of harmonic distortion in the detector input signal varies as the supply voltage is changed due to the changing output impedance of the power amplifier. The overall result of this situation is that the dc output # 3.1.1 (Continued) voltage of the detector does not remain constant for a fixed power outpout of the power amplifier as the supply voltage is varied, nor is this detected output voltage exactly linear with respect to changes in power amplifier output power because of the same impedance mismatch. The major causes of the low transmitter output power were due to the lower than anticipated voltage at the predriver/driver and power amplifier and the impedance mismatch between the power amplifier and the first tripler. To correct this situation, it may be possible to re-adjust the predriver/driver and power amplifier circuits to obtain sufficient output power with a supply voltage of approximately 22.5 volts. If sufficient power cannot be obtained, and additional stage of amplification may be required in the predriver/driver circuit. It may also be possible to reduce the voltage drop between the supply input to the transmitter and the two amplifier modules by using two reverse polarity protection diodes in parallel or by incorporating a different type protection system. Component changes will be required in the input circuit of the first tripler in order to obtain an improved impedance match with power amplifier. Some redesign of the first tripler input and idler circuits may be required to obtain an acceptable matching capability. An improved impedance match between the power amplifier and first tripler should improve the ALC performance. If a problem still exists, the sampling point of the ALC detector could be moved to the output of the third tripler power adder where there is very little distortion present in the waveform. ### 3.1.2 Efficiency Some degradation in the dc to rf efficiency of the transmitter was caused by impedance mismatches between modules and non-optimum tuning of the modules, especially the frequency multipliers. As previously discussed, the impedance mismatch between the power amplifier and the first tripler caused some loss in power transfer between these two circuits. There was also some degradation in performance of the third tripler and the impedance match between the second and third tripler. Considerable effort was expended in obtaining the required performance of the third tripler. The varactors which were used in the original design of this tripler were pre-production units. When the manufacturer went into full production of this device small changes were made in the manufacturing process. These small changes had an adverse effect on the operation of the device in this particular circuit. The problem was not so much in obtaining the required efficiency of the units operating separately, but more in obtaining the proper operation of the units in # 3.1.2 (Continued) parallel with the power splitter and power adder. It appears that some slight change in the parameters of the varactor caused a change in the input and/or output impedance of the circuit. With some additional design effort, the circuit could be characterized for this new device and higher efficiency obtained. However, it is difficult to say what improvement in efficiency could be achieved from these improvements in impedance matching. At the most, the improvements would yield no more than a one per cent overall increase in the transmitter dc to rf efficiency. What would result from these improved impedance matches would be an additional power output capability of two to three watts. # 3.1.3 Line Conducted, Audio Susceptibility (RFI) The transmitter was very susceptible to line conducted audio frequencies. The three volt (rms) signal which was superimposed on the power supply line created considerable degradation in the system performance. The degradation in performance was evident in gross measurements of incidental AM and FM and the spurious signals contained in the output spectrum. The degradation increased as the frequency of the audio signal was increased. About the only solution to this problem would be additional filtering of the supply voltage at the input to the transmitter. This would require the adding of series inductance and shunt capacitance to the RFI filter of the transmitter. The inductance would cause some increase in the dc voltage drop of the transmitter supply thereby requiring improved performance of the predriver/driver and power amplifier. It may be possible to improve the frequency response of the ALC circuit and enable it to compensate for some of the lower frequency interference. #### 3.1.3 Environmental Conditions The transmitter was not subjected to any extreme environmental conditions. Because of this, it is quite uncertain how the transmitter will perform under certain adverse conditions such as high temperature and vibration. High temperatures would cause some decrease in power output and the dc to rf efficiency of the transmitter. All components were selected to withstand the high temperature environments. However, due to the degradation in efficiency of this transmitter, there is not too great a safety margin for some of the components. The suggestions for improving the efficiency and power output of the transmitter which have been discussed previously, would enable the transmitter to operate safely at the elevated temperatures. The degradation of the transmitter performance due to vibration cannot readily be predicted. Some test modules have been subjected to vibration testing in the past, but the complete transmitter has not. The mechanical # 3.1.3 (Continued) design and packaging of the modules was effected with major
concern being given to the vibration requirements of the transmitter. ### 3.1.4 Spurious Signals The output frequency spectrum of the transmitter contained some spurious signals, the amplitudes of which were only 60 db down from the peak amplitude of the carrier. However, there were no visible spurious signals when a Hewlett-Packard 608 signal generator was used in place of the exciter/modulator as the transmitter signal source. Nor were there any spurious signals discernible on the output of the exciter/ modulator when it was disconnected from the transmitter and monitored directly with a spectrum analyzer. The spurious signals must therefore be the result of adverse impedance matching or loading conditions of the predriver/driver assembly. There are two possible solutions for this problem. One would be the addition of an impedance matching network at the input of the predriver/driver. The other possible solution would be to add a buffering of emitter follower stage to the exciter/ modulator. The spurious signals could generally be reduced by tuning of the exciter/modulator bandpass filters and output coupling, but they could not be completely eliminated by this procedure. #### 3.2 RECOMMENDATIONS The limited tests which have been performed on this transmitter have shown the basic system design to be effective and sound. The test data and the time expended in the development of this transmitter also show that additional circuit design improvements are required before the transmitter can be manufactured in limited quantities on a production basis. The system design, which has the exciter/modulator operating at a frequency of approximately 84 MHz followed by a power amplifier and a times 27 frequency multiplier, is by no means an ultimate design and can be improved upon as the state-of-the-art in semiconductors advances. It may now be possible, with the recent advances in rf transistor technology, to operate the power amplifier at a frequency of 250 MHz instead of 84 MHz. This change would eliminate the first tripler and some of the associated problems of efficiency and impedance matching. The higher frequency power amplifier would also allow more optimum frequencies to be selected for the exciter/modulator crystal oscillator and voltage control oscillator with respect to suppression of mixer generated intermodulation products. Some of these intermodulation products may be the source of the spurious signals in the output frequency spectrum of the present transmitter. The one circuit which limits the operational performance of the transmitter is the third tripler. There is no single varactor on the market # 3.2 (Continued) today capable of handling the power and providing the required efficiency for this circuit. This includes the various R & D devices that the manufacturers are working on at the present time. The most promising types of devices for the future are the new series-chip units that some manufacturers are developing. However, it is estimated that units for application in this transmitter will not be in pilot line production for at least a year. This then means that two varactors will continue to be required in the third tripler in order to provide the power handling capability. Using a doubler instead of a tripler in the final frequency multiplier will not improve the overall performance of the system. Two devices will still be required in order to handle the power. Although a doubler is more efficient than a tripler, the doubler will be operating at a higher input frequency which will reduce the efficiency to approximately that of the tripler. Another factor to be considered is that if the final multiplier is a doubler, either the power amplifier will have to operate at a higher frequency or more multiplication stages will be required. The least number of multiplication stages used, the more efficient the system will be. The third tripler by itself is quite efficient. Efficiencies in excess of 55 percent have been achieved when operating a single device with 25 watts of drive power. Degrading of the third tripler occurs when the two triplers are mated together in the parallel configuration with the power splitter and power adder. Some power is lost in the splitter and adder, plus power is lost due to detuning of the triplers. It is quite possible that the third tripler performance could be significantly improved by operating the two varactors in a push-pull configuration. This could be accomplished with either coaxial cavities or microwave stripline techniques. Another possible improvement in the system would be to incorporate with either the third tripler or the bandpass filter a detector to sense reflected power of the transmitter output. This detector voltage could be used with the present ALC circuit to protect the transmitter from a high VSWR at the transmitter output. The need for an isolator would then be eliminated and approximately a one watt increase in power output could be realized. Any one of the preceding recommendations by itself does not offer any great improvement in the overall transmitter performance. However, if each were to be incorporated into the transmitter an overall improvement of several watts could be expected in the power output capability of the transmitter. This would result in a power output capability of approximately 30 watts for a transmitter which is tuned to optimum. A limited production transmitter with a minimum output of 20 watts for all environmental conditions may then be possible. # 3.2 (Continued) The main problem with the present transmitter is that every module must be turned and adjusted for optimum performance in order to approach the minimum requirements of the transmitter. It is almost a certainty that the present transmitter could meet all of the required performance characteristics if its power output were limited to 15 watts. Although the performance of this transmitter has fallen short of some of the design goals, its development has substantially advanced the power output and frequency range of solid state transmitters. The development has also proven that the basic system design is sound and the overall performance of the transmitter can be improved to meet the design goals with some modification of the basic circuits.